Research, Development and Technology **RDT 02-01** # Water Reducing Admixtures in Portland Cement Concrete Pavement (PCCP) on Route 60, Carter County RI 00-001(B) February, 2002 #### TECHNICAL REPORT DOCUMENTATION PAGE | 1. Report No. | 2. Government Acces | sion No. | 3. Recipient's Catalo | og No. | | | |---|---------------------------|---|---------------------------------|-----------------------|--|--| | RDT 02-01 | | | | | | | | 4. Title and Subtitle | | | 5. Report Date | | | | | Water Reducing Admixtures in PCCP On Rou | ite 60, Carter County | | January 2002 | | | | | | | | 6. Performing Organization Code | | | | | | | | MoDOT | | | | | 7. Author(s) | | | 8. Performing Organ | nization Report No. | | | | Missouri Department of Transportation | | | RDT 02-01 / RI | | | | | 9. Performing Organization Name and Address | SS | | 10. Work Unit No. | | | | | Missouri Department of Transportation | | | | | | | | Research, Development and Technology Divis | sion | | 11. Contract or Gran | nt No. | | | | P. O. Box 270-Jefferson City, MO 65102 | | | | | | | | 12. Sponsoring Agency Name and Address | | | 13. Type of Report | and Period Covered | | | | Missouri Department of Transportation | | | Interim Report | | | | | Research, Development and Technology Divis | sion | | 14. Sponsoring Age | ency Code | | | | P. O. Box 270-Jefferson City, MO 65102 | | | MoDOT | | | | | 15. Supplementary Notes | | | | | | | | The investigation was conducted in cooperation | on with the U.S. Depar | tment of Transportati | on, Federal Highway | Administration. | | | | The my congulation was conducted in cooperation | m with the ever bepar | on Transportation | .011, 1 000101 111811110) | | | | | 16. Abstract | | | | | | | | The purpose of this investigation was to verify | and supplement the fir | ndings of research in | vestigation RIO0-001 | A "Water Reducing | | | | Admixtures in PCCP Mixes", Report No. RD | | | | | | | | savings of adding a Type A water reducer and | | | | ii belietits and cost | | | | savings of adding a Type 11 water reducer and | lowering the coment of | | CCI IIIACS. | | | | | This research report presents the testing result. | s from a second field st | udy conducted on De | outo 60 in Cartar Cou | nty (I0D0282) in | | | | which a PCCP mix containing a Type A water | | | | | | | | | | | | | | | | PCCP mix. The concrete specimens fabricated | a in the field were teste | a to determine the fo | nowing characteristic | es of the PCCP mixes: | | | | 7 day as managing atmosphility (AASI | TTO T22) | | | | | | | | HTO T22) | | | | | | | | HTO T22) | | | | | | | , | HTO T97 or T177) | | | | | | | | HTO T97 or T177) | | | | | | | | HTO T161) | | | | | | | | M C457) | | | | | | | rapid chloride permeability (AAS) | HTO T277) | 17. Key Words | | 18. Distribution Sta | tement | | | | | water reducer, admixture, PCCP, strength, dur | ability, performance | No restrictions. This document is available to the public | | | | | | | | through National Technical Information Center, Springfield, | | | | | | | | Virginia 22161 | | 2 0 / | | | | 19. Security Classification (of this report) | 20. Security Classifica | Ü | 21. No. of Pages | 22. Price | | | | Unclassified | Unclassified | · 10/ | 25 w/o Appendices | | | | | t . | | | | | | | #### RESEARCH INVESTIGATION RI00-001B # FIELD STUDY WATER REDUCING ADMIXTURES IN PCCP ON RT 60, CARTER COUNTY # PREPARED BY MISSOURI DEPARTMENT OF TRANSPORTATION RESEARCH, DEVELOPMENT, AND TECHNOLOGY Written by: JASON M. BLOMBERG, E.I.T. Senior Research and Development Assistant > JEFFERSON CITY, MISSOURI Date Submitted: January 23, 2002 The opinions, findings and conclusions expressed in this publication are those of the principal investigator and the Research, Development, and Technology Division of the Missouri Department of Transportation. They are not necessarily those of the U.S. Department of Transportation, Federal Highway Administration. This report does not constitute a standard, specification or regulation. #### ACKNOWLEDGMENTS The author gratefully acknowledges the contributions of the following: Andrew Horstman, Lola Eudaley, and Debra Krueger, MoDOT-District 9 Construction, contacts for project information. Millstone Bangert, Inc., all employees who cooperated with RD&T in the sampling of concrete at the batch plant. Eric Burks, Larry Diaz, Chris Graham, and Dave Amos, RD&T technicians, conducted field sampling and fabricating concrete specimens for this project. Steve Jackson, Physical Testing Supervisor, scheduled and tested all concrete specimens fabricated in this project and reported the results in a timely manner. The author is also grateful to John Donahue for manuscript review. #### **EXECUTIVE SUMMARY** This study was conducted to verify and supplement the findings of research investigation RI00-001A, "Water Reducing Admixtures in PCCP Mixes", Report No. RDT 01-004. The objective of RI00-001 is to determine the potential benefits and cost savings of adding a Type A water reducer and lowering the cement content in MoDOT's PCCP mixes. The previous field study indicated poor freeze/thaw performance by both the control and water reducer (WR) mixes, which was thought to be the characteristics of the aggregate source. Also, the control mix had approximately 12% higher freeze/thaw durability compared to the WR mix. The results from the previous study initiated this field study to verify the performance characteristics of the WR mix, especially the freeze/thaw durability. This report presents the testing results from the second field study conducted on Route 60 in Carter County (J9P0282) in which a PCCP mix containing a Type A water reducer with a ¼-sack reduction in cement content was compared to MoDOT's conventional PCCP mix. The main findings of this study are summarized as follows: - > Both the control and the WR mixes had a freeze/thaw durability of 82%. The water reducer shows no additional benefit or detriment to the freeze/thaw durability of concrete in this study. - > The air void systems for the control and water reducer mixes were satisfactory for good freeze/thaw resistance. - > The WR mix significantly reduced chloride permeability compared to the control mix. - > The WR mix was significantly higher in compressive and flexural strengths compared to the control mix. - > The PCCP mix containing the water reducer with a ¼-sack reduction in cement cost less than a standard PCCP mix. The proposed savings for this study was approximately \$0.59 per cubic yard. Based upon the previous laboratory and field study and the results obtained in this investigation, Research, Development, and Technology conclude that Type A water reducers with a ¼-sack reduction in cement can be used to obtain better concrete characteristics at lower costs compared to conventional PCCP mixes. Research, Development, and Technology recommend that revisions be made to allow Type A water reducer with ¼-sack cement reductions in MoDOT PCCP mix designs. Further investigation of Type A water reducers and pozzolans (i.e. slag, flyash, silica fume) are currently underway in the laboratory and final conclusions should be available in 2003. #### TABLE OF CONTENTS | List of Tables and Figures | . ii | |--|------| | Objective | . 1 | | Technical Approach | 1 | | Results and Discussion | . 2 | | Concrete Characteristics | 2 | | Freeze/Thaw Durability | . 3 | | Air Void Analysis | . 3 | | Rapid Chloride Permeability | 3 | | Compressive and Flexural Strength | | | Effects to Air Entrainment Dosage | | | Effects to Water/Cement Ratio | . 4 | | Conclusions | 5 | | Recommendations | 5 | | Bibliography | 6 | | LIST OF APPENDICIES | | | Appendix A – Freeze/Thaw Durability Results | | | Appendix B – Air Void Analysis Worksheets | | | Appendix C – Chloride Permeability Results | | | Appendix D – Compressive and Flexural Strength Results | | #### LIST OF FIGURES | Figure 1 – Field Paving Sequence and Sampling Intervals 7 | |---| | Figure 2 –Average 7 and 28-Day Compressive Strengths of Water Reducer Mix Intervals | | Figure 3 –Average 7 and 28-Day Flexural Strengths of Water Reducer Mix Intervals | | | | LIST OF TABLES | | Table 1 – Average Concrete Characteristics | | Table 2 –Average Freeze/Thaw Durability Results | | Table 3 – Average Chloride Pemeablility Results | | Table 4 – Average 7 & 28 Day Compressive and Flexural Strengths11 | | Table 4 – Average / & 28 Day Compressive and Flexural Strengths11 | #### **OBJECTIVE** The objective of this project is to verify and supplement the findings of research investigation RI00-001(A), "Water Reducing Admixtures in PCCP Mixes." The objective of RI00-001 is to determine the potential benefits and cost savings of adding a Type A water reducer and lowering the cement content in MoDOT's PCCP mixes. Concrete specimens were fabricated from a project on Rt. 60 in Carter Co. and were tested to determine the following fresh and hardened characteristics of the PCCP mixes: w/c ratio slump (AASHTO T119) air content (AASHTO T152) freeze-thaw durability (AASHTO T161) air void analysis (ASTM C457) rapid chloride permeability (AASHTO T277) 7-day compressive strength (AASHTO T22) 28-day compressive strength (AASHTO T22) 7 day flavural strength (AASHTO T27) 7 day flavural strength (AASHTO T27) 7-day flexural strength (AASHTO T97 or T177) 28-day flexural strength (AASHTO T97 or T177) #### TECHNICAL APPROACH Concrete field-testing was conducted on a PCCP project on Route 60 in Carter County (J9P0282). PCCP mixes containing a Type A water reducer with ¼-sack cement reduction ("WR mixes") were compared to MoDOT's standard PCCP mixes without water reducer and cement reductions ("control mixes")
to determine the potential benefits and cost savings of a Type A water reducer. Concrete specimens were fabricated from the control and WR mixes and laboratory tested for freeze thaw durability, air void structure, chloride permeability, and compressive and flexural strengths, following the appropriate AASHTO and ASTM Standard Specifications as listed above. The fabrication of concrete test specimens was conducted according to AASHTO T23, *Making and Curing Concrete Test Specimens in the Field*. For a thorough comparison of water reducer mixes versus the control mixes, the contractor was requested to follow a certain paving sequence. The paving sequence started with a control mix, then switched to the WR mix, and finally returned back to the control mix, all within the same day. Sampling and fabricating of the concrete test specimens were performed at four intervals within this sequence. Figure 1 illustrates the order of the paving sequence. Sampling of concrete was conducted at the batch plant where a representative sample was obtained for each sampling interval. Each test interval within the paving sequence represents approximately 130 cubic yards of concrete in which sampling and fabrication of test specimens were conducted. Specimens fabricated from Control Interval 1 (CI-1) represented the sampling of the first control mix. The Water Reducer Intervals 1 and 2 (WRI-1&2) represented the water reducer mix with a ¼ - sack reduction in cement per cubic yard. CI-2 completed the sampling for the control mix. The same paving sequence of four intervals was then repeated a second day during which concrete specimens were fabricated and tested from CI-3, followed by WRI-3 & 4, and finally CI-4. Prior to the actual paving, the contractor was required to submit the proposed mix designs which included material sources and the water cement ratios, provide an outline of the proposed savings comparing the cost of the additional admixture to the savings in cement, and provide specific construction details to insure uniformity in materials, mix designs, and placement procedures. The source/manufacturer and description of the materials that were used for the field study are as follows: Coarse Aggregate: Gasconade Dolomite, Williamsville Stone #4 Gradation B **Fine Aggregate:** Crowley Ridge Class A Brown's Sand and Gravel Dexter, MO **Cement:** LoneStar Cape Girardeau Plant Type 1 **Air Agent:** General Resource Technology (GRT) Polychem VR Air Entraining Admixture Water Reducer: General Resource Technology (GRT) (Used in WR mixes only) Polychem 400NC Type A Water Reducer #### RESULTS AND DISCUSSION #### **Concrete Characteristics** The results from field testing of the water reducer mixes and control mixes for freeze thaw durability, air void structure, chloride permeability, and compressive and flexural strengths of each study are described within the following sections. Fresh concrete characteristics (slump, air, w/c ratio) are listed in the Table 1. Control Interval 1 (CI-1) had only 1.5 % air content, which is well below the Missouri Standard Specifications for Highway Construction¹ (4 - 7 %). Therefore, the results from this interval are not included in the analysis. Water Reducer Interval 1 (WRI-1) contained 8 % air content, which also did not meet air entrainment requirements by specification. However, the results were considered reasonable to include in the final analysis. #### Freeze/Thaw Durability (AASHTO T161) Concrete beams were fabricated on the Rt. 60 project and tested according to AASHTO T161, *Resistance of Concrete to Rapid Freezing and Thawing*. Six or eight beam specimens were fabricated from each interval and tested in 300 freeze/thaw cycles. The freeze/thaw durability were calculated and averaged for each interval and are listed in Table 2. Freeze/Thaw durability for individual test specimens can be found in Appendix A. The freeze/thaw (F/T) durability of both the control mix and the water reducer mix averaged 82%. The F/T testing results indicate that the water reducer had no benefit or detriment to the freeze/thaw durability of concrete in this study. The F/T results from CI-1 were not included in this study. The mix from CI-1 contained only 1.5% air content, which does not meet MoDOT specifications and is not acceptable for good freeze/thaw performance. The average F/T durability of CI-1 was 44%. WRI-1 exceeded MoDOT specification for air content by 1%. The increased air content did not affect the freeze/thaw durability. The average F/T durability of WRI-1 was 82%. Two specimens from WRI-3 were discarded and not included in the average. The two specimens were significantly lower than the other six specimens within the same interval. The reason for this difference is unclear, but may be due to segregation or poor consolidation of the test specimens. #### **Air Void Analysis** Eight specimens (one from each interval) were fabricated at the Rt. 60 project in which the air void structures were analyzed and compared. The laboratory worksheets are included in Appendix B. The water reducer in this field study did not significantly affect the air void structure compared to the control mix. However, the WR mix appeared to have slightly larger sized air bubbles that were spaced further apart compared to the control mix. The WR mix met all American Concrete Institute (ACI) recommended air void parameters. The control mix's specific surface was slightly higher than what is recommended by ACI. It appears that both the WR and control mixes had acceptable air void structure for good freeze/thaw durability as was indicated by the F/T results. #### **Rapid Chloride Permeability (AASHTO T 277)** The WR mixes in this study had significantly lower chloride permeability compared to the control mix. The average permeability (Coulombs) of the WR mix and the control mix are listed in Table 3. Generally, permeability greater than 4000 C is considered high. Moderate permeability is considered between the ranges 2000 - 4000 C. The water reducer appeared to decrease the permeability of a standard mix from a high permeability range to the moderate range. #### **Compressive Strength (AASHTO T22) and Flexural Strength (AASHTO T97)** Compressive and flexural strength data were collected from 7 and 28-day concrete cylinders and beams taken from both the control mix and the water reducer mix. The average 7 and 28-day strengths for both mixes are listed in Table 4. Figures 2 and 3 graphically show each water reducer interval compared to the control for compressive and flexural strengths, respectively. Appendix D contains strength results for individual specimens taken from each interval and other mix characteristics. Both the water reducer mix and the control mix had similar water/cement ratios (approximately 0.45). The strength results from CI-1 were not included in this study. The mix from CI-1 contained only 1.5 % air content. This caused higher than normal strengths and would only skew the average results. WRI-1 exceeded MoDOT specification for air content by 1%. Although it did not meet MoDOT specifications, it was included into calculating the average. This was the only water-reducing interval that had lower strengths compared to the control mixes due to the 1% higher air content. The higher air content will lead to lower compressive strengths for the interval. Generally for every 1% increase in air content, there is approximately a 10 % reduction in compressive strength². #### **Effects to Air Entrainment Dosage** Like the previous study has indicated, the air entrainment dosage in this study decreased by over 60%. The control mix required approximately 8 to 9 oz./yd³ and the WR mix required about 3 oz./yd³. Air entrainment dosages vary somewhat in the field and are generally caused by changes in air temperature. However, the addition of water reducer will decrease the amount of air entrainment dosage needed in the mix. #### **Effects to Water/Cement Ratio** The water/cement (w/c) ratio at the batch plant varied somewhat from the initial mix design. It was also difficult to obtain the exact batch plant sheet in which specimens were taken in this study. Several batch sheets were obtained from approximately the same time frame as when the specimens were fabricated, and an average w/c ratio was calculated. The average water/cement ratios of the control mix and the WR mix for the two testing dates are listed in Table 5. The w/c ratio of the WR mix and control mix were approximately 0.45. A minimum of a 5% water reduction is a general requirement of AASHTO M 194 for a Type A water reducer. Typical Type A water reducers reduce the water content by approximately 5% to 10%³. The reduction in cement in the WR mix causes a decrease in workability that counteracts the effect of the water reducer when achieving a target slump. Therefore, the water reducer may not change the water/cement ratio when the cement content is decreased. This has also been verified in the previous studies. #### **CONCLUSIONS** This report presents results from a second field study conducted on Route 60 in Carter County (J9P0282) in which a PCCP mix containing a Type A water reducer with a ½-sack reduction in cement content was compared to MoDOT's conventional PCCP mix. The main findings of this study are summarized as follows: - ➤ Both the control and the WR mixes had a freeze/thaw durability of 82%. The water reducer shows no additional benefit or detriment to the freeze/thaw durability of concrete in this study. - > The air void systems for the control and water reducer mixes were satisfactory for good freeze/thaw resistance. - > The WR mix significantly reduced chloride permeability compared to the control mix. This was also indicated in the previous study. - > The WR mix was significantly higher in compressive and flexural strengths compared to the control, which follows the trends of the previous study. - > The PCCP mix containing the water reducer with a
¼-sack reduction in cement cost less than a standard PCCP mix. The proposed savings for this study was approximately \$0.59 per cubic yard. #### RECOMMENDATIONS Based upon laboratory and field testing results and observations; Research, Development, and Technology recommends the following: - Research, Development, and Technology recommend that revisions be made to allow Type A water reducer with ¼-sack cement reductions in MoDOT PCCP mix designs. - > The minimum dosage rate of a Type A water reducer should be established by the dosage rate submitted for the initial admixture approval and within the ranges recommended by the manufacturer. - > Further evaluation of PCC mixes containing Type A water reducers, cement reductions, and pozzolan replacements is needed to improve PCC performance characteristics, produce a less expensive mix, and become more environmental friendly. #### **BIBLEOGRAPHY** - 1. 1999 Missouri Standard Specifications for Highway Construction, Section 1054.3. (References AASHTO M194) - 2. Hover, K.C., *Air Content and Unit Weight of Hardened Concrete*, Significance of Tests and Properties of Concrete and Concrete-Making Materials, ASTM STP 169C, p. 297. - 3. Portland Cement Association, *Design and Control of Concrete Mixtures*, Thirteenth Edition, Skokie, Illinois, 1994, p. 65 and 66. Figure 1 – Field Paving Sequence and Sampling Interval | | AVERAGE CONCRETE CHARACTERISTICS | | | | | | | | | | |-----------------|----------------------------------|----------------------------------|-------------------------------|----------------------|---------------|------------|--|--|--|--| | Interval
No. | Cement /
Fly Ash
(lb/yd³) | Avg.
Water Red.
(oz./ yd³) | Avg.
Air Agent
(oz/yd³) | Avg.
W/C
Ratio | Slump
(in) | Air
(%) | | | | | | Control 1 | 573 | 0 | 8.0 | .455 | 1.5 | <u>1.5</u> | | | | | | Control 2 | 573 | 0 | 8.0 | .455 | 1.5 | 6.9 | | | | | | Control 3 | 573 | 0 | 9.0 | .457 | 1.75 | 6.7 | | | | | | Control 4 | 573 | 0 | 9.0 | .457 | 2.25 | 6.9 | | | | | | AVG | 573 | 0 | 8.5 | .456 | 1.75 | 6.8 | | | | | | | | | | | | | | | | | | WR 1 | 546 | 20.0 | 2.5 | .467 | 1.0 | 8.0 | | | | | | WR 2 | 546 | 20.0 | 2.5 | .467 | 1.5 | 5.8 | | | | | | WR 3 | 546 | 20.0 | 3.0 | .448 | .75 | 7.0 | | | | | | WR 4 | 546 | 20.0 | 3.0 | .448 | 1.25 | 6.1 | | | | | | AVG | 546 | 20.0 | 2.8 | .458 | 1.0 | 6.7 | | | | | **Table 1 – Average Concrete Characteristics** | CONTROL INTERVALS | FREEZE/THAW
DURABILITY | |-------------------|---------------------------| | Control 1 | (44) Not Included | | Control 2 | 83.0 | | Control 3 | 80.3 | | Control 4 | 83.8 | | Average | 82.4 | | WATER REDUCER | FREEZE/THAW | | INTERVALS | DURABILITY | | Water Reducer 1 | 81.6 | | Water Reducer 2 | 82.7 | | Water Reducer 3 | 80.2 | | Water Reducer 4 | 84.1 | | Average | 82.1 | Table 2 – Average Freeze/Thaw Durability Results | MIX TYPE | CONTROL MIX | WATER REDUCER
MIX | |--|-------------|----------------------| | Avg. 28-Day
Permeability (C)
Top Lift | 4941 | 3481 | | Avg. 28-Day
Permeability (C)
Middle Lift | 5431 | 3559 | | Avg. 56-Day Permeability (C) Bottom Lift | 4044 | 3288 | **Table 3 – Average Chloride Permeability Results** | MIX TYPE | CONTROL MIX | WATER REDUCER
MIX | |-----------------------------------|-------------|----------------------| | 7-Day Compressive Strength (psi) | 3609 | 4021 | | 28-Day Compressive Strength (psi) | 4795 | 5398 | | | | | | 7-Day Flexural Strength (psi) | 540 | 581 | | 28-Day Flexural Strength (psi) | 658 | 716 | Table 4 – Average Compressive and Flexural Strengths | Control Mix | Avg. w/c Ratio | |-------------------|----------------| | 05/23/01 | .455 | | 05/29/01 | .452 | | Water Reducer Mix | Avg. w/c Ratio | | 05/23/01 | .467 | | 05/29/01 | .446 | Table 5 – Average Water/Cement Ratios ## **APPENDIX A** (Freeze/Thaw Results) | Mix Name | Cement &
FlyAsh
(lb/yd^3) | WR
(oz/yd^3) | Air Agent
(oz/yd^3) | W/C
Ratio | Slump
(in) | Air (%) | Specimen
ID | F/T
Durability
(%) | |------------|---------------------------------|-----------------|------------------------|--------------|---------------|-----------|----------------|--------------------------| | Control | <u>573</u> | <u>0.0</u> | <u>8.0</u> | <u>0.412</u> | 1.50 | 1.50 | 1RJ5B013 | 27.9 | | Interval 1 | | | | | | | 1RJ5B014 | 38.8 | | | | | | | | | 1RJ5B015 | 48.0 | | FREEZE/TI | HAW RESUL | TS NOT INC | CLUDED DU | IE TO LOW | AIR CONTEN | <u>IT</u> | 1RJ5B016 | 36.9 | | | | | | | | | 1RJ5B017 | 54.9 | | | • | | | | | | 1RJ5B018 | 56.6 | | | | | | | | | Average | 44 | | | Cement & | 1445 | | 1440 | 01 | | | F/T | |------------|-----------|-----------|-----------|-------|-------|---------|----------|------------| | | FlyAsh | WR | Air Agent | W/C | Slump | | Specimen | Durability | | Mix Name | (lb/yd^3) | (oz/yd^3) | (oz/yd^3) | Ratio | (in) | Air (%) | ID | (%) | | Control | 580 | 0.0 | 8.0 | 0.457 | 1.50 | 6.90 | 1RJ5B079 | 71.6 | | Interval 2 | | | | | | | 1RJ5B080 | 87.7 | | | | | | | | | 1RJ5B081 | 79.5 | | | | | | | | | 1RJ5B082 | 88.5 | | | | | | | | | 1RJ5B083 | 84.8 | | | | | | | | 1 | 1RJ5B084 | 86.1 | | | | | | | | | Average | 83.0 | | | Cement & | | | | | | | F/T | |------------|------------|------------|------------|--------------|-------|---------|----------|------------| | | FlyAsh | WR | Air Agent | W/C | Slump | | Specimen | Durability | | Mix Name | (lb/yd^3) | (oz/yd^3) | (oz/yd^3) | Ratio | (in) | Air (%) | ID | (%) | | Control | <u>573</u> | <u>0.0</u> | <u>8.0</u> | <u>0.412</u> | 1.75 | 6.70 | 1RJ5B101 | 79.9 | | Interval 3 | | | | | | | 1RJ5B102 | 72.2 | | | | | | | | | 1RJ5B103 | 82.2 | | | | | | | | | 1RJ5B104 | 85.0 | | | | | | | | | 1RJ5B105 | 74.0 | | | | | | | | | 1RJ5B106 | 83.2 | | | | | | | | | 1RJ5B107 | 86.0 | | | | - ' | - | | | - | 1RJ5B108 | 80.1 | | | | | | | | | Average | 80.3 | | | Cement &
FlyAsh | WR | Air Agent | W/C | Slump | | Specimen | F/T
Durability | |------------|--------------------|-----------|-----------|-------|-------|---------|----------|-------------------| | | | | | | | | • | | | Mix Name | (lb/yd^3) | (oz/yd^3) | (oz/yd^3) | Ratio | (in) | Air (%) | ID | (%) | | Control | 570 | 0.0 | 9.0 | 0.453 | 2.25 | 6.90 | 1RJ5B173 | 89.2 | | Interval 4 | | | | | | | 1RJ5B174 | 88.6 | | | | | | | | | 1RJ5B175 | 74.6 | | | | | | | | | 1RJ5B176 | 84.9 | | | | | | | | | 1RJ5B177 | 74.5 | | | | | | | | | 1RJ5B178 | 83.1 | | | | | | | | | 1RJ5B179 | 88.5 | | | - | - ' | - | | - | - | 1RJ5B180 | 86.9 | | | | | | | | | Average | 83.8 | | Mix Name | Cement &
FlyAsh
(lb/yd^3) | WR
(oz/yd^3) | Air Agent
(oz/yd^3) | W/C
Ratio | Slump
(in) | Air (%) | Specimen
ID | F/T
Durability
(%) | |--------------------------------|---------------------------------|-----------------|------------------------|--------------|---------------|---------|--|--| | Water
Reducer
Interval 1 | <u>546</u> | <u>20.0</u> | <u>2.5</u> | <u>0.428</u> | 1.00 | 8.00 | 1RJ5B035
1RJ5B036
1RJ5B037
1RJ5B038
1RJ5B039
1RJ5B040 | 75.9
78.3
85.2
84.7
85.9
79.3 | | | | | | | | | Average | 81.6 | | | Cement & | | | | | | | F/T | |------------|-----------|-----------|-----------|-------|-------|---------|----------|------------| | | FlyAsh | WR | Air Agent | W/C | Slump | | Specimen | Durability | | Mix Name | (lb/yd^3) | (oz/yd^3) | (oz/yd^3) | Ratio | (in) | Air (%) | ID | (%) | | Water | 544 | 19.8 | 2.4 | 0.368 | 1.50 | 5.80 | 1RJ5B057 | 80.1 | | Reducer | | | | | | | 1RJ5B058 | 85.5 | | Interval 2 | | | | | | | 1RJ5B059 | 85.9 | | | | | | | | | 1RJ5B060 | 80.8 | | | | | | | | | 1RJ5B061 | 80.3 | | | | | | | | | 1RJ5B062 | 83.5 | | F | - | - | | | | | Average | 82.7 | | Mix Name | Cement &
FlyAsh
(lb/yd^3) | WR
(oz/yd^3) | Air Agent
(oz/yd^3) | W/C
Ratio | Slump
(in) | Air (%) | Specimen
ID | F/T
Durability
(%) | |------------|---------------------------------|-----------------|------------------------|--------------|---------------|---------|----------------|--------------------------| | Water | 544 | 20.1 | 3 | 0.455 | 0.75 | 7.00 | 1RJ5B125 | 76.7 | | Reducer | | | | | | | 1RJ5B126 | 81.8 | | Interval 3 | | | NC | T INCLUD | ED | | 1RJ5B127 | 65.3 | | | | | | | | | 1RJ5B128 | 51.2 | | | | | | | | | 1RJ5B129 | 83 | | | | | | | | | 1RJ5B130 | 79.3 | | | | | | | | | 1RJ5B131 | 80.8 | | | - | | | | | • | 1RJ5B132 | 79.7 | | | | | | | | | Average | 80.2 | | | Cement & | | | | | | | F/T | |------------|-----------|-----------|-----------|-------|-------|---------|----------|------------| | | FlyAsh | WR | Air Agent | W/C | Slump | | Specimen | Durability | | Mix Name | (lb/yd^3) | (oz/yd^3) | (oz/yd^3) | Ratio | (in) | Air (%) | ID | (%) | | Water | 548 | 19.8 | 3 | 0.445 | 1.25 | 6.10 | 1RJ5B149 | 77.7 | | Reducer | | | | | | | 1RJ5B150 | 87.3 | | Interval 4 | | | | | | | 1RJ5B151 | 82.5 | | | | | | | | | 1RJ5B152 | 86.6 | | | | | | | | | 1RJ5B153 | 80.7 | | | | | | | | | 1RJ5B154 | 83.9 | | | - | | | | - | | 1RJ5B155 | 82.2 | | | | | | | | | 1RJ5B156 | 88.4 | | | | | | | | | Average | 84.1 | ## **APPENDIX B** (Air Void Analysis Worksheets) #### Summary of speciman 1R021.CHO on 12/04/2001 ASTM C-457 Procedure A Length = 106.193 Percent Air = 2.032 Average Air Void = 0.01226 Void/Paste Ratio = 0.039 Percent Paste = 51.51 Paste/Void Ratio = 25.35 Standard Dev of Air Void Sizes = 0.0295 Voids Per Inch = 1.66 Spacing Factor = 0.02911 Specific Surface = 326.28 Specification Range: 0.004 - 0.008 Specification Range: 600 - 1100 | Frequency Distribution of Air Voids (in Distance Pulse Counts) | | | | | | | | | | | | |--|--------|-----|-------|-------|--------|-----|-------|-------|--------|-----|-------| | Lower | Upper | No. | Pct. | Lower | Upper | No.
 Pct. | Lower | Upper | No. | Pct. | | 0 | 49 = | 7 | 3.98 | 50 | 99 = | 33 | 22.73 | 100 | 149 = | 13 | 30.11 | | 150 | 199 = | 11 | 36.36 | 200 | 249 = | 4 | 38.64 | 250 | 299 = | 10 | 44.32 | | 300 | 349 = | 8 | 48.86 | 350 | 399 = | 4 | 51.14 | 400 | 449 = | 4 | 53.41 | | 450 | 499 = | 7 | 57.39 | 500 | 549 = | 2 | 58.52 | 550 | 599 = | 1 | 59.09 | | 600 | 649 = | 4 | 61.36 | 650 | 699 = | 2 | 62.5 | 700 | 749 = | 5 | 65.34 | | 750 | 799 = | 6 | 68.75 | 800 | 849 = | 2 | 69.89 | 850 | 899 = | 5 | 72.73 | | 900 | 949 = | 2 | 73.86 | 950 | 999 = | 4 | 76.14 | 1000 | 1049 = | 2 | 77.27 | | 1050 | 1099 = | 2 | 78.41 | 1100 | 1149 = | 2 | 79.55 | 1150 | 1199 = | 2 | 80.68 | | 1200 | 1249 = | 2 | 81.82 | 1250 | 1299 = | 2 | 82.95 | 1300 | 1349 = | 1 | 83.52 | | 1350 | 1399 = | 2 | 84.66 | 1400 | 149 = | 1 | 85.23 | 1450 | 1499 = | 0 | 85.23 | | 1500 | 1549 = | 1 | 85.8 | 1550 | 1599 = | 0 | 85.8 | 1600 | 1649 = | 1 | 86.36 | | 1650 | 1699 = | 0 | 86.36 | 1700 | 1749 = | 0 | 86.36 | 1750 | 1499 = | 0 | 86.36 | | 1800 | 1849 = | 1 | 86.93 | 1850 | 1899 = | 1 | 87.5 | 1900 | 1949 = | 0 | 87.5 | | 1950 | 1999 = | 1 | 88.07 | 2000 | 2499 = | 1 | 88.64 | 2500 | 2999 = | 2 | 89.77 | | 3000 | 3499 = | 2 | 90.91 | 3500 | 3999 = | 4 | 93.18 | 4000 | 4499 = | 2 | 94.32 | | 4500 | 4999 = | 1 | 94.89 | 5000 | 5499 = | 1 | 95.45 | 5500 | 5999 = | 1 | 96.02 | | 6000 | 6499 = | 0 | 96.02 | 6500 | 6999 = | 1 | 96.59 | 7000 | 7499 = | 1 | 97.16 | = 0008 100 #### **Percent Air Summary by Size** 97.73 7999 = 7500 #### Summary of speciman 1R087.CHO on 12/04/2001 ASTM C-457 Procedure A Length = 94.28951 Percent Air = 3.726 Average Air Void = 0.00367 Void/Paste Ratio = 0.079 Percent Paste = 46.95 Paste/Void Ratio = 12.6 Standard Dev of Air Void Sizes = 0.00873 Voids Per Inch = 10.16 Spacing Factor = 0.00644 Specific Surface = 1090.66 Specification Range: 0.004 - 0.008 Specification Range: 600 - 1100 #### Frequency Distribution of Air Voids (in Distance Pulse Counts) | | | | | ti ib atioi | 0.71.10 | O 1 D.1 | otanioo i | aloc cc | <u>u,</u> | | | |-------|--------|-----|-------|-------------|---------|---------|-----------|---------|-----------|-----|-------| | Lower | Upper | No. | Pct. | Lower | Upper | No. | Pct. | Lower | Upper | No. | Pct. | | 0 | 49 = | 59 | 6.16 | 50 | 99 = | 243 | 31.52 | 100 | 149 = | 189 | 51.25 | | 150 | 199 = | 104 | 62.11 | 200 | 249 = | 81 | 70.56 | 250 | 299 = | 52 | 75.99 | | 300 | 349 = | 30 | 79.12 | 350 | 399 = | 24 | 81.63 | 400 | 449 = | 27 | 84.45 | | 450 | 499 = | 22 | 86.74 | 500 | 549 = | 12 | 88 | 550 | 599 = | 6 | 88.62 | | 600 | 649 = | 8 | 89.46 | 650 | 699 = | 2 | 89.67 | 700 | 749 = | 9 | 90.61 | | 750 | 799 = | 3 | 90.92 | 800 | 849 = | 12 | 92.17 | 850 | 899 = | 7 | 92.9 | | 900 | 949 = | 4 | 93.32 | 950 | 999 = | 1 | 93.42 | 1000 | 1049 = | 7 | 94.15 | | 1050 | 1099 = | 5 | 94.68 | 1100 | 1149 = | 4 | 95.09 | 1150 | 1199 = | 2 | 95.3 | | 1200 | 1249 = | 0 | 95.3 | 1250 | 1299 = | 3 | 95.62 | 1300 | 1349 = | 1 | 95.72 | | 1350 | 1399 = | 1 | 95.82 | 1400 | 149 = | 2 | 96.03 | 1450 | 1499 = | 2 | 96.24 | | 1500 | 1549 = | 1 | 96.35 | 1550 | 1599 = | 0 | 96.35 | 1600 | 1649 = | 1 | 96.45 | | 1650 | 1699 = | 1 | 96.56 | 1700 | 1749 = | 0 | 96.56 | 1750 | 1499 = | 2 | 96.76 | | 1800 | 1849 = | 3 | 97.08 | 1850 | 1899 = | 1 | 97.18 | 1900 | 1949 = | 0 | 97.18 | | 1950 | 1999 = | 1 | 97.29 | 2000 | 2499 = | 6 | 97.91 | 2500 | 2999 = | 4 | 98.33 | | 3000 | 3499 = | 2 | 98.54 | 3500 | 3999 = | 2 | 98.75 | 4000 | 4499 = | 0 | 98.75 | | 4500 | 4999 = | 2 | 98.96 | 5000 | 5499 = | 2 | 99.16 | 5500 | 5999 = | 1 | 99.27 | | 6000 | 6499 = | 1 | 99.37 | 6500 | 6999 = | 0 | 99.37 | 7000 | 7499 = | 0 | 99.37 | | 7500 | 7999 = | 3 | 99.69 | >= | 8000 = | 3 | 100 | | | | | #### Summary of speciman 1R111.CHO on 12/04/2001 ASTM C-457 Procedure A Length = 93.72668 Percent Air = 4.876 Average Air Void = 0.00346 Void/Paste Ratio = 0.095 Percent Paste = 51.29 Paste/Void Ratio = 10.52 Standard Dev of Air Void Sizes = 0.00741 Voids Per Inch = 14.07 Spacing Factor = 0.00562 Specific Surface = 1154.51 Specification Range: 0.004 - 0.008 Specification Range: 600 - 1100 #### Frequency Distribution of Air Voids (in Distance Pulse Counts) | Lower | Upper | No. | Pct. | Lower | Upper | No. | Pct. | Lower | Upper | No. | Pct. | |-------|--------|-----|-------|-------|--------|-----|-------|-------|--------|-----|-------| | 0 | 49 = | 59 | 4.47 | 50 | 99 = | 335 | 29.87 | 100 | 149 = | 286 | 51.55 | | 150 | 199 = | 132 | 61.56 | 200 | 249 = | 97 | 68.92 | 250 | 299 = | 73 | 74.45 | | 300 | 349 = | 40 | 77.48 | 350 | 399 = | 52 | 81.43 | 400 | 449 = | 27 | 83.47 | | 450 | 499 = | 24 | 85.29 | 500 | 549 = | 20 | 86.81 | 550 | 599 = | 17 | 88.1 | | 600 | 649 = | 16 | 89.31 | 650 | 699 = | 8 | 89.92 | 700 | 749 = | 11 | 90.75 | | 750 | 799 = | 10 | 91.51 | 800 | 849 = | 8 | 92.12 | 850 | 899 = | 6 | 92.57 | | 900 | 949 = | 6 | 93.03 | 950 | 999 = | 6 | 93.48 | 1000 | 1049 = | 6 | 93.93 | | 1050 | 1099 = | 6 | 94.39 | 1100 | 1149 = | 2 | 94.54 | 1150 | 1199 = | 6 | 95 | | 1200 | 1249 = | 4 | 95.3 | 1250 | 1299 = | 5 | 95.68 | 1300 | 1349 = | 4 | 95.98 | | 1350 | 1399 = | 3 | 96.21 | 1400 | 149 = | 0 | 96.21 | 1450 | 1499 = | 2 | 96.36 | | 1500 | 1549 = | 3 | 96.59 | 1550 | 1599 = | 2 | 96.74 | 1600 | 1649 = | 4 | 97.04 | | 1650 | 1699 = | 2 | 97.19 | 1700 | 1749 = | 1 | 97.27 | 1750 | 1499 = | 1 | 97.35 | | 1800 | 1849 = | 1 | 97.42 | 1850 | 1899 = | 4 | 97.73 | 1900 | 1949 = | 1 | 97.8 | | 1950 | 1999 = | 2 | 97.95 | 2000 | 2499 = | 6 | 98.41 | 2500 | 2999 = | 2 | 98.56 | | 3000 | 3499 = | 4 | 98.86 | 3500 | 3999 = | 4 | 99.17 | 4000 | 4499 = | 2 | 99.32 | | 4500 | 4999 = | 0 | 99.32 | 5000 | 5499 = | 3 | 99.55 | 5500 | 5999 = | 1 | 99.62 | | 6000 | 6499 = | 2 | 99.77 | 6500 | 6999 = | 0 | 99.77 | 7000 | 7499 = | 1 | 99.85 | | 7500 | 7999 = | 0 | 99.85 | >= | 8000 = | 2 | 100 | | | | | #### Summary of speciman 1R183.CHO on 12/04/2001 ASTM C-457 Procedure A Void/Paste Ratio = 0.088 Percent Paste = 49.41 Paste/Void Ratio = 11.41 Standard Dev of Air Void Sizes = 0.00795 Voids Per Inch = 13.39 Spacing Factor = 0.00544 Specific Surface = 1236.38 Specification Range: 0.004 - 0.008 Specification Range: 600 - 1100 #### Frequency Distribution of Air Voids (in Distance Pulse Counts) | Lower | Upper | No. | Pct. | Lower | Upper | No. | Pct. | Lower | Upper | No. | Pct. | |-------|--------|-----|-------|-------|--------|-----|-------|-------|--------|-----|-------| | 0 | 49 = | 72 | 5.72 | 50 | 99 = | 368 | 34.98 | 100 | 149 = | 257 | 55.41 | | 150 | 199 = | 140 | 66.53 | 200 | 249 = | 97 | 74.24 | 250 | 299 = | 54 | 78.54 | | 300 | 349 = | 39 | 81.64 | 350 | 399 = | 27 | 83.78 | 400 | 449 = | 19 | 85.29 | | 450 | 499 = | 18 | 86.72 | 500 | 549 = | 13 | 87.76 | 550 | 599 = | 23 | 89.59 | | 600 | 649 = | 14 | 90.7 | 650 | 699 = | 5 | 91.1 | 700 | 749 = | 8 | 91.73 | | 750 | 799 = | 11 | 92.61 | 800 | 849 = | 6 | 93.08 | 850 | 899 = | 6 | 93.56 | | 900 | 949 = | 5 | 93.96 | 950 | 999 = | 3 | 94.2 | 1000 | 1049 = | 4 | 94.52 | | 1050 | 1099 = | 4 | 94.83 | 1100 | 1149 = | 5 | 95.23 | 1150 | 1199 = | 8 | 95.87 | | 1200 | 1249 = | 5 | 96.26 | 1250 | 1299 = | 1 | 96.34 | 1300 | 1349 = | 0 | 96.34 | | 1350 | 1399 = | 1 | 96.42 | 1400 | 149 = | 0 | 96.42 | 1450 | 1499 = | 0 | 96.42 | | 1500 | 1549 = | 2 | 96.58 | 1550 | 1599 = | 6 | 97.06 | 1600 | 1649 = | 6 | 97.54 | | 1650 | 1699 = | 0 | 97.54 | 1700 | 1749 = | 2 | 97.69 | 1750 | 1499 = | 1 | 97.77 | | 1800 | 1849 = | 1 | 97.85 | 1850 | 1899 = | 0 | 97.85 | 1900 | 1949 = | 0 | 97.85 | | 1950 | 1999 = | 1 | 97.93 | 2000 | 2499 = | 6 | 98.41 | 2500 | 2999 = | 3 | 98.65 | | 3000 | 3499 = | 5 | 99.05 | 3500 | 3999 = | 2 | 99.21 | 4000 | 4499 = | 3 | 99.44 | | 4500 | 4999 = | 1 | 99.52 | 5000 | 5499 = | 0 | 99.52 | 5500 | 5999 = | 1 | 99.6 | | 6000 | 6499 = | 0 | 99.6 | 6500 | 6999 = | 0 | 99.6 | 7000 | 7499 = | 0 | 99.6 | | 7500 | 7999 = | 2 | 99.76 | >= | = 0008 | 3 | 100 | | | | | #### Summary of speciman 1R043.CHO on 12/05/2001 ASTM C-457 Procedure A Length = 94.48513 Percent Air = 5.975 Average Air Void = 0.0049 Void/Paste Ratio = 0.131 Percent Paste = 45.47 Paste/Void Ratio = 7.61 Standard Dev of Air Void Sizes = 0.01293 Voids Per Inch = 12.19 Spacing Factor = 0.00687 Specific Surface = 816.21 Specification Range: 0.004 - 0.008 Specification Range: 600 - 1100 Frequency Distribution of Air Voids (in Distance Pulse Counts) | Lower | Upper | No. | Pct. | Lower | Upper | No. | Pct. | Lower | Upper | No. | Pct. | |-------|--------|-----|-------|-------|--------|-----|-------|-------|--------|-----|-------| | 0 | 49 = | 27 | 2.34 | 50 | 99 = | 183 | 18.23 | 100 | 149 = | 192 | 34.9 | | 150 | 199 = | 115 | 44.88 | 200 | 249 = | 103 | 53.82 | 250 | 299 = | 83 | 61.02 | | 300 | 349 = | 52 | 65.54 | 350 | 399 = | 45 | 69.44 | 400 | 449 = | 40 | 72.92 | | 450 | 499 = | 36 | 76.04 | 500 | 549 = | 29 | 78.56 | 550 | 599 = | 18 | 80.12 | | 600 | 649 = | 23 | 82.12 | 650 | 699 = | 15 | 83.42 | 700 | 749 = | 17 | 84.9 | | 750 | 799 = | 12 | 85.94 | 800 | 849 = | 14 | 87.15 | 850 | 899 = | 7 | 87.76 | | 900 | 949 = | 5 | 88.19 | 950 | 999 = | 9 | 88.98 | 1000 | 1049 = | 7 | 89.58 | | 1050 | 1099 = | 8 | 90.28 | 1100 | 1149 = | 7 | 90.89 | 1150 | 1199 = | 11 | 91.84 | | 1200 | 1249 = | 2 | 92.01 | 1250 | 1299 = | 5 | 92.45 | 1300 | 1349 = | 9 | 93.23 | | 1350 | 1399 = | 12 | 94.27 | 1400 | 149 = | 1 | 94.36 | 1450 | 1499 = | 5 | 94.79 | | 1500 | 1549 = | 2 | 94.97 | 1550 | 1599 = | 3 | 95.23 | 1600 | 1649 = | 4 | 95.57 | | 1650 | 1699 = | 4 | 95.92 | 1700 | 1749 = | 1 | 96.01 | 1750 | 1499 = | 2 | 96.18 | | 1800 | 1849 = | 1 | 96.27 | 1850 | 1899 = | 1 | 96.35 | 1900 | 1949 = | 2 | 96.53 | | 1950 | 1999 = | 1 | 96.61 | 2000 | 2499 = | 11 | 97.57 | 2500 | 2999 = | 8 | 98.26 | 3999 = 5499 = 6999 = = 0008 99.31 99.39 99.74 100 4000 5500 7000 3 0 1 3 4499 = 5999 = 7499 = 99.39 99.57 99.74 1 #### **Percent Air Summary by Size** 3499 = 4999 = 6499 = 7999 = 3000 4500 6000 7500 99.05 99.65 99.74 0 99.39 1 0 3500
5000 6500 >= | Size | Concrete | Mortar | | |--------------------------|----------|--------------|--| | Total | 5.975 | 13.141 | 500 | | <600 | 2.085 | 4.586 | 450 - | | Tot Pct | 80.12 | - <u>-</u> ' | 400 | | Tot No | 923 | | 400 | | 600-4000 (1 mm) | 2.996 | 6.59 | 350 | | Tot Pct | 19.18 | | 300 | | Tot No | 221 | | 250 | | 4000 (1 mm) - 8000 (2mm) | 0.299 | 0.657 | 250 | | Tot Pct | 0.43 | | 200 | | Tot No | 5 | | 150 | | > 8000 (2mm) | 0.595 | 1.308 | 100 | | Tot Pct | 0 | | | | Tot No | 3 | | 50 - | | | | | 。 ∭∭∭∭∭∭∭∭∭∏ΩΩΩΩΩΩΩΩΩΩΩΩΩΩΩΩΩΩΩΩΩΩΩΩΩΩΩΩ | | | | | 0-49
-249
-249
-249
-549
-649
-649
-649
-649
-649
-649
-649
-6 | | | | | 0-49
100-149
200-249
300-249
400-449
500-549
600-649
700-749
900-949
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-1099
1200-10 | | | | | 27 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | | | 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | Ŏ
Ŏ | #### Summary of speciman 1R065.CHO on 12/05/2001 ASTM C-457 Procedure A Length = 94.63906 Percent Air = 4.025 Average Air Void = 0.00445 Void/Paste Ratio = 0.084 Percent Paste = 48.13 Paste/Void Ratio = 11.96 Standard Dev of Air Void Sizes = 0.0095 Voids Per Inch = 9.04 Spacing Factor = 0.00764 Specific Surface = 898.78 Specification Range: 0.004 - 0.008 Specification Range: 600 - 1100 | Frequency Distribution of Air Voids (in Distance Pulse Counts) | | | | | | | | | | | | |--|--------|-----|-------|-------|--------|-----|-------|-------|--------|-----|-------| | Lower | Upper | No. | Pct. | Lower | Upper | No. | Pct. | Lower | Upper | No. | Pct. | | 0 | 49 = | 22 | 2.57 | 50 | 99 = | 152 | 20.33 | 100 | 149 = | 158 | 38.79 | | 150 | 199 = | 121 | 52.92 | 200 | 249 = | 80 | 62.27 | 250 | 299 = | 50 | 68.11 | | 300 | 349 = | 31 | 71.73 | 350 | 399 = | 27 | 74.88 | 400 | 449 = | 29 | 78.27 | | 450 | 499 = | 14 | 79.91 | 500 | 549 = | 13 | 81.43 | 550 | 599 = | 15 | 83.18 | | 600 | 649 = | 15 | 84.93 | 650 | 699 = | 11 | 86.21 | 700 | 749 = | 10 | 87.38 | | 750 | 799 = | 5 | 87.97 | 800 | 849 = | 10 | 89.14 | 850 | 899 = | 8 | 90.07 | | 900 | 949 = | 7 | 90.89 | 950 | 999 = | 5 | 91.47 | 1000 | 1049 = | 6 | 92.17 | | 1050 | 1099 = | 7 | 92.99 | 1100 | 1149 = | 4 | 93.46 | 1150 | 1199 = | 3 | 93.81 | | 1200 | 1249 = | 2 | 94.04 | 1250 | 1299 = | 1 | 94.16 | 1300 | 1349 = | 1 | 94.28 | | 1350 | 1399 = | 4 | 94.74 | 1400 | 149 = | 1 | 94.86 | 1450 | 1499 = | 3 | 95.21 | | 1500 | 1549 = | 0 | 95.21 | 1550 | 1599 = | 0 | 95.21 | 1600 | 1649 = | 2 | 95.44 | | 1650 | 1699 = | 2 | 95.68 | 1700 | 1749 = | 0 | 95.68 | 1750 | 1499 = | 3 | 96.03 | | 1800 | 1849 = | 1 | 96.14 | 1850 | 1899 = | 0 | 96.14 | 1900 | 1949 = | 1 | 96.26 | | 1950 | 1999 = | 0 | 96.26 | 2000 | 2499 = | 8 | 97.2 | 2500 | 2999 = | 6 | 97.9 | | 3000 | 3499 = | 2 | 98.13 | 3500 | 3999 = | 6 | 98.83 | 4000 | 4499 = | 2 | 99.07 | | 4500 | 4999 = | 2 | 99.3 | 5000 | 5499 = | 0 | 99.3 | 5500 | 5999 = | 1 | 99.42 | | 6000 | 6499 = | 0 | 99.42 | 6500 | 6999 = | 0 | 99.42 | 7000 | 7499 = | 1 | 99.53 | = 0008 >= 2 100 #### **Percent Air Summary by Size** 2 99.77 7999 = 7500 | Size | Concrete | Mortar | | |--------------------------|----------|----------
--| | Total | 4.025 | 8.364 | 500 | | <600 | 1.463 | 3.04 | 450 | | Tot Pct | 83.18 | | 400 | | Tot No | 712 | | 400 | | 600-4000 (1 mm) | 1.82 | 3.782 | 350 | | Tot Pct | 15.65 | <u>.</u> | 300 - | | Tot No | 134 | | 250 | | 4000 (1 mm) - 8000 (2mm) | 0.49 | 1.019 | 250 | | Tot Pct | 0.93 | | 200 | | Tot No | 8 | | 150 | | > 8000 (2mm) | 0.251 | 0.522 | 100 | | Tot Pct | 0 | | | | Tot No | 2 | | 50 + | | | | | ○ MIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII | | | | | 0-49
100-149
200-249
300-249
400-449
600-649
700-1099
1200-1299
1400-1499
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
1600-1699
16 | | | | | 1
1
1
1
1
1
1
1
7
7
7
8
8
8
8
8
7
8
7
8 | #### Summary of speciman 1R135.CHO on 12/05/2001 ASTM C-457 Procedure A Length = 94.0634 Percent Air = 3.901 Average Air Void = 0.00477 Void/Paste Ratio = 0.08 Percent Paste = 48.64 Paste/Void Ratio = 12.47 Standard Dev of Air Void Sizes = 0.00887 Voids Per Inch = 8.18 Spacing Factor = 0.00834 Specific Surface = 838.17 Specification Range: 0.004 - 0.008 Specification Range: 600 - 1100 #### Frequency Distribution of Air Voids (in Distance Pulse Counts) Pct. Pct. Pct. Lower Upper No. Lower Upper No. Lower Upper No. 0 49 = 37 4.81 99 =150 24.32 100 149 =135 41.87 50 150 199 =79 52.15 200 249 =51 58.78 250 299 =36 63.46 300 349 =66.45 350 399 =69.57 449 =23 24 400 22 72.43 450 499 =18 74.77 500 549 =14 76.59 550 599 =15 78.54 649 =80.23 699 =9 81.4 749 =600 13 650 700 8 82.44 7 750 799 =11 83.88 800 849 =6 84.66 850 899 =85.57 900 949 =8 86.61 950 999 =12 88.17 1000 1049 =9 89.34 1149 = 1050 1099 =3 89.73 1100 7 90.64 1199 =1150 5 91.29 1200 1249 =2 91.55 1250 1299 =6 92.33 1300 1349 =3 92.72 1350 1399 =2 92.98 1400 149 =6 93.76 1450 1499 =1 93.89 2 2 1500 1549 =94.15 1550 1599 =0 94.15 1600 1649 =94.41 1699 =0 94.41 1749 =94.54 1499 =7 95.45 1650 1700 1 1750 1800 1849 =2 95.71 1850 1899 =1 95.84 1900 1949 =2 96.1 1950 1999 =2 96.36 2000 2499 =8 97.4 2500 2999 =98.44 8 3000 3499 =4 98.96 3500 3999 =2 99.22 4000 4499 =1 99.35 4500 4999 =1 99.48 5000 5499 =0 99.48 5500 5999 =0 99.48 6999 = = 0008 0 4 99.48 100 7000 7499 = 99.48 #### Percent Air Summary by Size 0 0 99.48 99.48 6500 >= 6499 = 7999 = 6000 7500 #### Summary of speciman 1R159.CHO on 12/05/2001 ASTM C-457 Procedure A Length = 94.15021 Percent Air = 3.617 Average Air Void = 0.00429 Void/Paste Ratio = 0.071 Percent Paste = 50.85 Paste/Void Ratio = 14.06 Standard Dev of Air Void Sizes = 0.01333 Voids Per Inch = 8.43 Spacing Factor = 0.0079 Specific Surface = 932.72 Specification Range: 0.004 - 0.008 Specification Range: 600 - 1100 | | | Freque | ency Dis | tribution | of Air Void | ls (in Dis | stance l | Pulse Co | unts) | | | |-------|--------|--------|----------|-----------|-------------|------------|----------|----------|--------|-----|-------| | Lower | Upper | No. | Pct. | Lower | Upper | No. | Pct. | Lower | Upper | No. | Pct. | | 0 | 49 = | 44 | 5.54 | 50 | 99 = | 236 | 35.26 | 100 | 149 = | 147 | 53.78 | | 150 | 199 = | 82 | 64.11 | 200 | 249 = | 45 | 69.77 | 250 | 299 = | 49 | 75.94 | | 300 | 349 = | 25 | 79.09 | 350 | 399 = | 22 | 81.86 | 400 | 449 = | 14 | 83.63 | | 450 | 499 = | 15 | 85.52 | 500 | 549 = | 11 | 86.9 | 550 | 599 = | 5 | 87.53 | | 600 | 649 = | 7 | 88.41 | 650 | 699 = | 7 | 89.29 | 700 | 749 = | 6 | 90.05 | | 750 | 799 = | 3 | 90.43 | 800 | 849 = | 10 | 91.69 | 850 | 899 = | 2 | 91.94 | | 900 | 949 = | 1 | 92.07 | 950 | 999 = | 2 | 92.32 | 1000 | 1049 = | 3 | 92.7 | | 1050 | 1099 = | 5 | 93.32 | 1100 | 1149 = | 1 | 93.45 | 1150 | 1199 = | 2 | 93.7 | | 1200 | 1249 = | 5 | 94.33 | 1250 | 1299 = | 2 | 94.58 | 1300 | 1349 = | 0 | 94.58 | | 1350 | 1399 = | 2 | 94.84 | 1400 | 149 = | 2 | 95.09 | 1450 | 1499 = | 1 | 95.21 | | 1500 | 1549 = | 1 | 95.34 | 1550 | 1599 = | 3 | 95.72 | 1600 | 1649 = | 2 | 95.97 | | 1650 | 1699 = | 0 | 95.97 | 1700 | 1749 = | 1 | 96.1 | 1750 | 1499 = | 1 | 96.22 | | 1800 | 1849 = | 2 | 96.47 | 1850 | 1899 = | 0 | 96.47 | 1900 | 1949 = | 0 | 96.47 | | 1950 | 1999 = | 0 | 96.47 | 2000 | 2499 = | 8 | 97.48 | 2500 | 2999 = | 4 | 97.98 | | 3000 | 3499 = | 2 | 98.24 | 3500 | 3999 = | 2 | 98.49 | 4000 | 4499 = | 1 | 98.61 | | 4500 | 4999 = | 1 | 98.74 | 5000 | 5499 = | 2 | 98.99 | 5500 | 5999 = | 0 | 98.99 | | 6000 | 6499 = | 0 | 98.99 | 6500 | 6999 = | 1 | 99.12 | 7000 | 7499 = | 0 | 99.12 | | 7500 | 7999 = | 1 | 99.24 | >= | 8000 = | 6 | 100 | | | | | ## **APPENDIX C** (Chloride Permeability Testing) #### **CONTROL MIXES** | | Cement & | | | | | | | Chloride Pe | rmeability | | |-------------|-----------|-----------|-----------|---------|-----------|---------|-------------|-------------|------------|--------| | | FlyAsh | WR | Air Agent | W/C | Slump | | | 28-Day | 28-Day | 56-Day | | Mix Name | (lb/yd^3) | (oz/yd^3) |
(oz/yd^3) | Ratio | (in) | Air (%) | Specimen ID | Lift 1 | Lift 2 | Lift 3 | | Control Mix | 573 | 0.0 | 8.0 | 0.455 | 1.50 | 1.50 | 1R089 | 4503 | 4451 | 2955 | | Interval 1 | | | | RESULTS | NOT INCLU | JDED | 1R090 | - | - | 3552 | | | | | | | | | | | | | | | Cement & | | | Chloride Pe | rmeability | | | | | | |-------------|-----------|-------------|-------------|-------------|------------|---------|-------------|--------|--------|--------| | | FlyAsh | WR | Air Agent | W/C | Slump | | | 28-Day | 28-Day | 56-Day | | Mix Name | (lb/yd^3) | (oz/yd^3) | (oz/yd^3) | Ratio | (in) | Air (%) | Specimen ID | Lift 1 | Lift 2 | Lift 3 | | Control Mix | 573 | 0.0 | 8.0 | 0.455 | 1.50 | 6.90 | 1R085 | 4557 | 4215 | 3949 | | Interval 2 | | | | | | | 1R086 | 4834 | 5029 | 3886 | | | • | | | | • | | AVG. | 4696 | 4622 | 3918 | | | Cement & | | | Chloride Permeability | | | | | | | |-------------|-----------|-------------|-------------|-----------------------|-------|---------|-------------|--------|--------|--------| | | FlyAsh | WR | Air Agent | W/C | Slump | | | 28-Day | 28-Day | 56-Day | | Mix Name | (lb/yd^3) | (oz/yd^3) | (oz/yd^3) | Ratio | (in) | Air (%) | Specimen ID | Lift 1 | Lift 2 | Lift 3 | | Control Mix | 573 | 0.0 | 9.0 | 0.457 | 1.75 | 6.70 | 1R109 | 4500 | 6267 | 4327 | | Interval 3 | | | | | | | 1R110 | 3841 | 4862 | 3511 | | <u> </u> | | | | | | | AVG. | 4171 | 5565 | 3919 | | | Cement & | | | Chloride Permeability | | | | | | | |-------------|-----------|-------------|-----------|-----------------------|-------|---------|-------------|--------|--------|--------| | | FlyAsh | WR | Air Agent | W/C | Slump | | | 28-Day | 28-Day | 56-Day | | Mix Name | (lb/yd^3) | (oz/yd^3) | (oz/yd^3) | Ratio | (in) | Air (%) | Specimen ID | Lift 1 | Lift 2 | Lift 3 | | Control Mix | 573 | 0.0 | 9.0 | 0.457 | 2.25 | 6.90 | 1R181 | 6080 | 5892 | 4766 | | Interval 4 | | | | | | | 1R182 | 5835 | 6320 | 3822 | | • | • | | | | | | AVG. | 5958 | 6106 | 4294 | | High | 4,000 | High w/c ratio (⇒0.6) | | | | | |------------|-------------|--------------------------|------------|--------|--------|--------| | Moderate | 2,000-4,000 | Mod. w/c ratio (0.4-0.5) | | 28-DAY | 28-DAY | 56-DAY | | Low | 1,000-2,000 | Low w/c ratio | | TOP | MIDDLE | BOTTOM | | Very Low | 100-1,000 | Latex Mod. Concrete | | LIFT1 | LIFT 2 | LIFT3 | | | | | | | | | | Negligible | 100 | Polymer Impregnated | TOTAL AVG. | 4941 | 5431 | 4044 | #### WATER REDUCER MIXES | | Cement & | | | | | | Chloride Permeability | | | | | |------------|-----------|-----------|-----------|-------|-------|---------|-----------------------|--------|--------|--------|--| | | FlyAsh | WR | Air Agent | W/C | Slump | | | 28-Day | 28-Day | 56-Day | | | Mix Name | (lb/yd^3) | (oz/yd^3) | (oz/yd^3) | Ratio | (in) | Air (%) | Specimen ID | Lift 1 | Lift 2 | Lift 3 | | | Water | 546 | 20.0 | 2.5 | 0.467 | 1.00 | 8.00 | 1R041 | 3516 | 3431 | 4430 | | | Reducer | | | | | | | 1R042 | 3838 | 3708 | 4310 | | | Interval 1 | | | | | | | AVG. | 3677 | 3570 | 4370 | | | | Cement & | | | | | | | Chloride Pe | rmeability | | |------------|-----------|-----------|-----------|-------|-------|---------|-------------|-------------|------------|--------| | | FlyAsh | WR | Air Agent | W/C | Slump | | | 28-Day | 28-Day | 56-Day | | Mix Name | (lb/yd^3) | (oz/yd^3) | (oz/yd^3) | Ratio | (in) | Air (%) | Specimen ID | Lift 1 | Lift 2 | Lift 3 | | Water | 546 | 20.0 | 2.5 | 0.467 | 1.50 | 5.80 | 1R063 | 3734 | 3776 | 2596 | | Reducer | | | | | | | 1R064 | 3428 | 3485 | 3305 | | Interval 2 | | | | | | | AVG. | 3581 | 3631 | 2951 | | | Cement & | | | | | | Chloride Permeability | | | | | | |------------|-----------|-----------|-----------|-------|-------|---------|-----------------------|--------|--------|--------|--|--| | | FlyAsh | WR | Air Agent | W/C | Slump | | | 28-Day | 28-Day | 56-Day | | | | Mix Name | (lb/yd^3) | (oz/yd^3) | (oz/yd^3) | Ratio | (in) | Air (%) | Specimen ID | Lift 1 | Lift 2 | Lift 3 | | | | Water | 546 | 20.0 | 3 | 0.448 | 0.75 | 7.00 | 1R133 | 3574 | 3621 | 3047 | | | | Reducer | | | | | | | 1R134 | 3304 | 2989 | 2779 | | | | Interval 3 | | | | | | | AVG. | 3439 | 3305 | 2913 | | | | | Cement & | | | | | | Chloride Permeability | | | | | |------------|-----------|-----------|-----------|-------|-------|---------|-----------------------|--------|--------|--------|--| | | FlyAsh | WR | Air Agent | W/C | Slump | | | 28-Day | 28-Day | 56-Day | | | Mix Name | (lb/yd^3) | (oz/yd^3) | (oz/yd^3) | Ratio | (in) | Air (%) | Specimen ID | Lift 1 | Lift 2 | Lift 3 | | | Water | 546 | 20.0 | 3 | 0.448 | 1.25 | 6.10 | 1R157 | 3502 | 4208 | 3148 | | | Reducer | | | | | | | 1R158 | 2952 | 3253 | 2692 | | | Interval 4 | | | | | | | AVG. | 3227 | 3731 | 2920 | | | Negligible | 100 | Polymer Impregnated | TOTAL AVG. | 3481 | 3559 | 3288 | |------------|-------------|--------------------------|------------|--------|--------|--------| | Very Low | 100-1,000 | Latex Mod. Concrete | | LIFT 1 | LIFT 2 | LIFT 3 | | Low | 1,000-2,000 | Low w/c ratio | | TOP | MIDDLE | BOTTOM | | Moderate | 2,000-4,000 | Mod. w/c ratio (0.4-0.5) | | 28-DAY | 28-DAY | 56-DAY | | High | 4,000 | High w/c ratio (=>0.6) | | | | | ## **APPENDIX D** (Compressive and Flexural Strength Testing) #### **CONTROL MIX** | | Cement & | | | | | | 7-Day | 28-Day | 7-Day | 28-Day | |-------------|------------|------------|------------|--------------|-------------|---------|-----------|-----------|----------|----------| | | FlyAsh | WR | Air Agent | W/C | Slump | | Compress. | Compress. | Flexural | Flexural | | Mix Name | (lb/yd^3) | (oz/yd^3) | (oz/yd^3) | Ratio | (in) | Air (%) | Strength | Strength | Strength | Strength | | Control Mix | <u>573</u> | <u>0.0</u> | <u>8.0</u> | <u>0.412</u> | 1.50 | 1.50 | 4761 | 6381 | 614 | 872 | | Interval 1 | | | | | | | 4885 | 6250 | 668 | 784 | | | | | | | | | 4809 | 6535 | 633 | 771 | | | | | | | Average | | 4818 | 6389 | 638 | 809 | | | | | | Standard | l Deviation | | 63 | 143 | 27 | 55 | | | Cement & | | | | | | 7-Day | 28-Day | 7-Day | 28-Day | |-------------|-----------|-----------|-----------|----------|-----------|---------|-----------|-----------|----------|----------| | | FlyAsh | WR | Air Agent | W/C | Slump | | Compress. | Compress. | Flexural | Flexural | | Mix Name | (lb/yd^3) | (oz/yd^3) | (oz/yd^3) | Ratio | (in) | Air (%) | Strength | Strength | Strength | Strength | | Control Mix | 580 | 0.0 | 8.0 | 0.457 | 1.50 | 6.90 | 4064 | 5547 | 652 | 695 | | Interval 2 | | | | | | | 3992 | 5270 | 462 | 678 | | | | | | | | | 3554 | 5157 | 537 | 661 | | | | | | | Average | | 3870 | 5325 | 550 | 678 | | | | | | Standard | Deviation | | 276 | 201 | 96 | 17 | | | Cement & | | | | | | 7-Day | 28-Day | 7-Day | 28-Day | |-------------|------------|------------|------------|--------------|-----------|---------|-----------|-----------|----------|----------| | | FlyAsh | WR | Air Agent | W/C | Slump | | Compress. | Compress. | Flexural | Flexural | | Mix Name | (lb/yd^3) | (oz/yd^3) | (oz/yd^3) | Ratio | (in) | Air (%) | Strength | Strength | Strength | Strength | | Control Mix | <u>573</u> | <u>0.0</u> | <u>8.0</u> | <u>0.412</u> | 1.75 | 6.70 | 3574 | 4403 | 533 | 737 | | Interval 3 | | | | | | | 3376 | 4441 | 557 | 626 | | | | | | | | | 3368 | 4870 | 561 | 631 | | | | | | | Average | | 3439 | 4571 | 550 | 665 | | | | | | Standard | Deviation | | 117 | 259 | 15 | 63 | | | Cement & | | | | | | 7-Day | 28-Day | 7-Day | 28-Day | |-------------|-----------|-----------|-----------|----------|-----------|---------|-----------|-----------|----------|----------| | | FlyAsh | WR | Air Agent | W/C | Slump | | Compress. | Compress. | Flexural | Flexural | | Mix Name | (lb/yd^3) | (oz/yd^3) | (oz/yd^3) | Ratio | (in) | Air (%) | Strength | Strength | Strength | Strength | | Control Mix | 570 | 0.0 | 9.0 | 0.453 | 2.25 | 6.90 | 3594 | 4599 | 528 | 654 | | Interval 4 | | | | | | | 3455 | 4404 | 508 | 599 | | | | | | | | | 3507 | 4464 | 524 | 643 | | | | | | | Average | | 3519 | 4489 | 520 | 632 | | | | | | Standard | Deviation | | 70 | 100 | 11 | 29 | #### WR MIXES | | Cement & | | | | | | 7-Day | 28-Day | 7-Day | 28-Day | |------------|------------|-------------|------------|--------------|------------------|---------|-----------|-----------|----------|----------| | | FlyAsh | WR | Air Agent | W/C | Slump | | Compress. | Compress. | Flexural | Flexural | | Mix Name | (lb/yd^3) | (oz/yd^3) | (oz/yd^3) | Ratio | (in) | Air (%) | Strength | Strength | Strength | Strength | | Water | <u>546</u> | <u>20.0</u> | <u>2.5</u> | <u>0.428</u> | 1.00 | 8.00 | 2736 | 4130 | 521 | 652 | | Reducer | | | | | | | 3206 | 4049 | 503 | 615 | | Interval 1 | | | | | | | 3288 | 4519 | 518 | 710 | | | • | | | | Average | | 3077 | 4233 | 514 | 659 | | | | | | Standard | Deviation | | 298 | 251 | 10 | 48 | | | Cement & | | | | | | 7-Day | 28-Day | 7-Day | 28-Day | |------------|-----------|-----------|-----------|----------|-----------|---------|-----------|-----------|----------|----------| | | FlyAsh | WR | Air Agent | W/C | Slump | | Compress. | Compress. | Flexural | Flexural | | Mix Name | (lb/yd^3) | (oz/yd^3) | (oz/yd^3) | Ratio | (in) | Air (%) | Strength | Strength | Strength | Strength | | Water | 544 | 19.8 | 2.4 | 0.368 | 1.50 | 5.80 | 4173 | 6310 | 607 | 712 | | Reducer | | | | | | | 4405 | 6010 | 614 | 775 | | Interval 2 | | | | | | | 4155 | 5832 | 629 | 701 | | | | | | | Average | | 4244 | 6051 | 617 | 729 | | | | | | Standard | Deviation | | 139 | 242 | 11 | 40 | | | Cement & | | | | | | 7-Day | 28-Day | 7-Day | 28-Day | |------------|-----------|-----------|-----------|----------|-----------|---------|-----------|-----------|----------|----------| | | FlyAsh | WR | Air Agent | W/C | Slump | | Compress. | Compress. | Flexural | Flexural | | Mix Name | (lb/yd^3) | (oz/yd^3) | (oz/yd^3) | Ratio | (in) | Air (%) | Strength | Strength | Strength | Strength | | Water | 544 | 20.1 | 3 | 0.455 | 0.75 | 7.00 | 4153
| 5619 | 584 | 730 | | Reducer | | | | | | | 4426 | 5546 | 548 | 698 | | Interval 3 | | | | | | | 4090 | 5574 | 559 | 758 | | | | | | | Average | | 4223 | 5580 | 564 | 729 | | | | | | Standard | Deviation | | 179 | 37 | 18 | 30 | | | Cement & | | | | | | 7-Day | 28-Day | 7-Day | 28-Day | |------------|-----------|-----------|-----------|----------|-----------|---------|-----------|-----------|----------|----------| | | FlyAsh | WR | Air Agent | W/C | Slump | | Compress. | Compress. | Flexural | Flexural | | Mix Name | (lb/yd^3) | (oz/yd^3) | (oz/yd^3) | Ratio | (in) | Air (%) | Strength | Strength | Strength | Strength | | Water | 548 | 19.8 | 3 | 0.445 | 1.25 | 6.10 | 4708 | 5738 | 651 | 738 | | Reducer | | | | | | | 4422 | 5611 | 639 | 752 | | Interval 4 | | | | | | | 4486 | 5839 | 600 | 756 | | | | | | | Average | | 4539 | 5729 | 630 | 749 | | | | | | Standard | Deviation | | 150 | 114 | 27 | 9 |